DOCUMENT RESUME ED: 310 345 CG 021 921 TITLE Project TEEN. Report on Adolescent Pregnancy and School Dropouts in Louisiana. INSTITUTION Louisiana State Dept. of Education, Baton Rouge. SPONS AGENCY Women's Educational Equity Act Program (ED), Washington, DC. Dec 87 PUB DATE NOTE 87p. Statistical Data (110) -- Reports -PUB TYPE Research/Technical (143) -- Tests/Evaluation Instruments (160) EDRS PRICE MF01/PC04 Plus Postage. *Adolescents; *Dropouts; *Early Parenthood; DESCRIPTORS Illegitimate Births; *Pregnancy; *Pregnant Students; Program Evaluation; Public Policy; School Role; Secondary Education; Trend Analysis; Unwed Mothers *Title IX Education Amendments 1972 **IDENTIFIERS** #### **ABSTRACT** This report describes results of Project TEEN, a 1-year federal grant project awarded to the Louisiana State Department of Education for the purpose of conducting a state assessment of compliance with Title IX a related to middle and secondary school dropouts among pregnant female adolescents. Other stated purposes of the project include assessment of educational offerings available to pregnant minors and the development of model survey and questionnaire instruments. This document discusses: (1) the economic impact of adolescent pregnancy in Louisiana with statistics concerning live births to teenagers; (2) family awareness and youth responsibilities with statistics concerning out-of-wedlock births to teenagers; (3) teenage pregnancy and its impact on dropping out of school with statistics concerning estimated numbers of pregnant students; (4) the health costs of teenage pregnancy for the mothers and babies with statistics concerning infant deaths categorized; and (5) availability of support services and unmet service needs such as child care with statistics concerning desired services. Recommendations by the Project TEEN Task Force are provided, focusing on the role of schools and the need for support services. The appendix includes Project TEEN questionnaires for mothers and fathers and data tables from the project. (ABL) Reproductions supplied by EDRS are the best that can be made from the original document. # PROJECT TEEN REPORT ON ADOLESCENT PREGNANCY AND SCHOOL DROPOUTS IN LOUISIANA December 1987 U.S. DEPARTMENT OF EDUCATION flice of Educational Research and Improvement Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve reproduction quality Points of view or opinions stated in this document do not necessarily represent official OERI position or policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." Teenage Equity Education Network Thomas G. Clausen, Ph.D., State Superintendent Louisiana State Department of Education The activity which is the subject of this report was supported by the Department of Education, under the auspices of the Women's Educational Equity Act. However the opinions expressed herein do not necessarily reflect the position of policy of the Department of Education, and no official endorsement by the Department should be inferred. This public document was published at a total cost of \$500. One thousand (1,000) copies of this document were published in the first printing at a cost of \$713.64. This document was printed for the Project TEEN federal grant program funded under the Title IX - Women's Educational Equity Assistance Program awarded to the Louisiana State Department of Education. The printing was completed by the Louisiana State Department of Education printing office. This material was printed in accordance with the standards for printing by state agencies established per cost to RS 43:31. ## PROJECT TEEN # REPORT AND RECOMMENDATIONS ON ADOLESCENT PREGNANCY/SCHOOL DROPOUTS IN LOUISIANA Developed by the Project Teen Staff and Task Force Members Federal Grant Project, Title IX-Women's Educational Equity Assistance Program December 1987 #### FORWARD The Project TEEN staff would like to thank the many people who contributed their efforts, insights, advice and time to this report. A special thank you to Dr. James E. Barr, State Supervisor of the Science Section at the Louisiana State Department of Education, for his competent and patient assistance with the statistical findings from the Project TEEN surveys and questionnaires. His interest and support throughout the Project TEEN report process has been invaluable. Julie Anderson, Ann Sharp, Martha Broussard, and Dr. Jimmy Guidry from Earl K. Long Hospital, Debra Cartwright from East Baton Rouge Parish Health Unit, Teri Lawrence and Janice Sapp from Catholic Community Services, Rosemarie Samuels, Teen Board Association, and Virgie Clark, Director of the Gail House for their unending contribution of administering the Project TEEN questionnaires to their patients and clients. Many thanks to the 67 Louisiana parish and city school Superintendents who took their time to complete the Project TEEN survey disseminated to the parish school systems. A very special thank you goes to the middle and secondary guidance counselors in Louisiana's 67 parish and city educational systems for their cooperation and assistance with the administration of the Project TEEN questionnaires involving Teen mothers/fathers in their school systems. A sincere thank you to Kerry Curtin for his availability and expertise with the Project TEEN report graphics and Mrs. Audrey Collins, Statistical Services Supervisor for her willing cooperation and assistance with the Office of Public Health Statistics from 1986. #### **ACKNOWLEDGEMENTS** Report and Recommendations on Adolescent Pregnancy/ School Dropouts in Louisiana Thomas G. Clausen, Ph.D., State Superintendent Louisiana State Department of Education Mr. William E. Stephens, Jr., Assistant Superintendent Office of Academic Programs Louisiana State Department of Education Gladys S. White, Section Chief Bilingual Education/ESL, Project TEEN Director Bureau of Academic Support Programs Louisiana Department of Education George-Ann Stokes, Project Manager Project TEEN Bureau of Academic Support Programs Louisiana State Department of Education Rebecca Boone, Field Coordinator Project TEEN Dr. James E. Barr, State Supervisor Science Department Bureau of Secondary Education Louisiana State Department of Education For additional information, contact: Bureau of Student Services Louisiana State Department of Education Post Office Box 94064 Baton Rouge, Louisiana 70804-9064 Telephone (504) 342-3473 ### TABLE OF CONTENTS | FORW | VARD | | |---------|--|------| | ACKN | NOWLEDGEMENTS | | | EX | ECUTIVE SUMMARY | 1 | | IN | TRODUCTION | 4 | | | 1986 LIVE BIRTHS BY LOUISIANA STATE PLANNING DISTRICTS | 6 | | E C | CONOMIC IMPACT OF ADOLESCENT PREGNANCY | | | | AND SCHOOL DROPOUTS IN LOUISIANA | 7 | | | 1986 LIVE BIRTHS BY PARISH | 11 | | ī. F | AMILY AWARENESS AND YOUTH RESPONSIBILITY | - 13 | | | 1986 - OUT OF WEDLOCK BIRTHS STATISTICS | 14 | | II. ED | UCATION | 16 | | | 1986-87 PROJECT TEEN SURVEY FINDINGS | 18 | | III. HE | ALTH | 25 | | | 1986-INFANT MORTALITY RATES | 27 | | IV. su | PPORT SERVICES | 36 | | | SUPPORT SERVICES QUESTIONNAIRE FINDINGS | 37 | | RE | COMMENDATIONS FROM THE PROJECT TEEN TASK FORCE | 38 | | В | IBLIOGRAPHY | 39 | | | APPENDIX | 40 | | | PROJECT TEEN DATA FINDINGS | | | | PROJECT TEEN MOTHER AND FATHER
QUESTIONNAIRE | 41 | | | QUESTIONNAIRE FINDINGS
CHARTS AND GRAPHS | 47 | | | PROJECT TEEN TASK FORCE MEMBERS | 77 | #### **EXECUTIVE SUMMARY** Project TEEN was a one year federal grant project awarded to the Louisiana State Department of Education to conduct a state assessment of the state's sixty seven (67) public school systems to determine what current Louisiana school systems' policies and procedures are concerning Title IX compliance, as related to middle and secondary school dropouts among females who become pregnant. The purpose of PROJECT TEEN was threefold: first, to assess the state's school systems as to the current policies and procedures concerning Title IX compliance related to dropouts among females who become pregnant, second, to assess the educational offerings available to pregnant minors, and third, to develop model survey and questionnaire instruments. Title IX prohibits schools from discriminating against pregnant students, whether they are married or unmarried. Also, institutions cannot discriminate against a student because of childbirth, false pregnancy, termination of pregnancy, or recovery from these conditions. This federal regulation prohibits sex discrimination in classes, programs, and extracurricular activities. 3 The data from this state assessment will provide the necessary information for the Department of Education to coordinate and implement dropout prevention programs for pregnant minors, teenage mothers, and the responsible fathers. Adolescent pregnancy has always been a problem in Louisiana; but only recently has the pervasiveness, implications of the social costs, and the impact on the present and future of economics and human development become widely appreciated. Dramatic impact exists for, not only the individual teen and her family, but for every member of society. As we have now come to realize the loss of human potential to society resulting from Louisiana's high rate of adoléscent pregnancy, it is clear that this problem demands an immediate commitment and action. Educators, civic and community leaders, service providers, families, public and private agencies, religious groups, taxpayers, business and labor and state and local governments must unite for effective confrontation of adolescent pregnancy and its problems. More than sixteen (16) percent of all Louisiana's babies are born to adolescents. We continue to have the third highest rate of teen pregnancy
in the nation. severity of this number is emphasized by the comparison with the national rate of 13.7 percent.7 The more than one million teenage pregnancies that occur in the United States each year are a severe problem for all of society. More than one in 10 girls age 15 to 19 gets pregnant. Across Louisiana, about 16,090 babies a year are born to teenagers; this places the state third, after Mississippi and Wyoming, in its rate of births to teenage mothers, as reported by the Alan Guttmacher Institute, a New York-based group that conducts family planning research.8 I From the 5,000 Project TEEN questionnaires disseminated to Teen Mothers/Fathers in the 67 Louisiana parish/city middle and secondary school systems, parish health units, charity hospitals, maternity homes and adoption agencies, this report will concentrate on the four major areas. The four major areas are Family Awareness and Youth Responsibility, Education, Health and Support Services. In this report these four areas affecting adolescent/teen pregnancy in Louisiana will be discussed, so as to understand the effects of teen pregnancy. An important footnote to better understand the severity of the teenage pregnancy problem in Louisiana is to realize that the youngest mother who participated in this project was not a teenager. She was 9 years of age from East Baton Rouge parish. The youngest fathers who participated in this project were 13 years of age. These two teen fathers were from Rapides Parish, father of two, and the other teen father of 13 was from St. Tammany Parish. The family is a vical component in addressing this problem and parent child communications are essential. Parents must educate their child about the equal responsibility for the consequences of sexual activity, also, parents must accept the responsibility for instilling values and promoting positive self-esteem. In addition to teaching their children the importance of self worth, it is also vital for parents to reinforce the development of decision making skills. It seems that because of the lack of information and communication the burden falls upon the school, since the schools have the greatest amount of time and contact with the children of our state. Their efforts must be supported and directed toward providing much needed alternatives to prevent dropouts, to provide specialized career development programs and to teach parenting and refusal skills. There is a crucial need for support services to address the special needs of adolescents and teens in order for them to become productive citizens. There is a dire shortage of comprehensive programs in Louisiana directed at meeting the needs of adolescents and teens. Coordination and planning should include educators, business leaders, school nurses, guidance counselors, and nutritionists for programs that address the special needs of teen parents. During the first three months of pregnancy, seven out of ten pregnant teenagers do not see a doctor or go to a clinic. Teenagers have poor eating habits, smoking, and with the use of alcohol and drugs these factors increase the risk of having a baby with health problems. A few of the consequences of adolescent pregnancy are the discontinuation of education, lack of prenatal care resulting in low birthweight infants, infant mortality, and repeat pregnancies. In addition to the health and education consequences of adolescent pregnancy there are higher incidences of drug and alcohol abuse, unemployment and a longer dependency on the welfare system. Leadership will have to be provided from all areas and from all levels in Louisiana in order to break the disruptive cycle of children having children. #### INTRODUCTION Teenage Pregnancy - Whose problem is it? Why should we be concerned about it? In 1986, over one million babies were born to teenagers in the United States. Adolescent pregnancy and early childbearing have emerged as a problem of enormous implications and proportions. The tragedy of early childbearing is that it can short-circuit the teenager's life. Adolescent mothers have a higher-than-average dropout rate from school, therefore, limiting their career opportunities. Louisiana contributes substantially to this national scene. In 1986, Louisiana had 13,115 live births to women and girls under the age of 20. Over 65% of these births were out of wedlock births. Consider the aforementioned statistics in terms of human lives in Louisiana. On the individual level, these figures indicate that many of these teens have foreclosed on an array of life opportunities for themselves and their offspring. In 1986, the Louisiana State Department of Education was awarded a one year federal grant project to assess the state of Louisiana's 67 parish and city educational systems' policies and procedures regarding Title IX compliance related to females who become pregnant in middle and secondary schools. In this one year federal grant project a Task Force was formed composed of a neonatalogist, school nurses, parents, teen mothers, pediatrician, child welfare and attendance personnel, guidance counselors, Louisiana Board of Elementary and Secondary Education members, and community and relevant state agency personnel. This Task Force was established to assist in the development of the model survey instruments that were disseminated to the 67 Louisiana parish/city school Superintendents, and the Project TEEN questionnaires. The Task Force was organized into four sub-committees, addressing the following areas: Awareness, Education, Health, and the Economic Impact of adolescent pregnancy affecting Louisiana, 1.1 #### I. AWARENESS: A. To improve the community awareness about the effects of adolescent pregnancy on the state. #### II. EDUCATION: B. To determine Louisiana's 67 parish and city educational systems' current policies and procedures regarding Title IX compliance as related to females who become pregnant in the middle and secondary schools. #### III. HEALTH: C. To determine the health status of childbearing teens and their babies and provide instruction about good prenatal care and nutritional programs for adolescents and teens. #### IV. ECONOMIC IMPACT: D. To determine what the impact of teen pregnancy and early childbearing has on the economy of Louisiana and to make recommendations to minimize the negative impact. There are a number of myths that surround teen pregnancy. It is commonly believed that only the poor and minorities become pregnant during adolescence. However adolescent pregnancy occurs in urban and rural settings and among all ethnic backgrounds. Although the percentage of teenage pregnancy is high among blacks and hispanics, it is also important to note that the percentage of white teens giving birth in the United States is higher than any other developed country in the world.5 In Louisiana the racial percentage of adolescent pregnancy is 60% non white/40% white. In comparing the 1985 and 1986 Live Births of teens the pregnancy rates are decreasing among the age group of 15-19, but increasing among the under 15 age group giving birth. Adolescent pregnancy is a multifaceted and controversial problem in Louisiana. When conflicting societal and cultural messages are working together, then the statistics reflect this dilemna of unrealistic ideas about parenting and adolescent pregnancy is often a result. The Project TEEN Task Force recommends that a successful collaboration and coordination of services to the pregnant and parenting adolescents needs to be developed in this state. Support of teen parents efforts to continue their education needs to be implemented into the Louisiana school systems and community agencies. ## LOUISIANA STATE PLANNING DISTRICTS 1986 TEENAGE LIVE BIRTHS OF LOUISTANA RESIDENTS BY 8 STATE PLANNING DISTRICTS LOUISIANA 8 STATE PLANNING DISTRICTS MAICHIOCHIS | | <u>15</u> | 15-19 | |--------|-----------|-------| | *SPD 1 | 104 | 3,178 | | *SPD 2 | 56 | 2,098 | | SPD 3 | 24 | 928 | | *SPD 4 | 29 | 1.714 | | SPD 5 | 18 | 750 | | SPD 6 | 32 | 1,053 | | *SPD 7 | 84 | 1,828 | | SPD 8 | 60 | 1.159 | #### ECONOMIC IMPACT OF ADOLESCENT PREGNANCY Adolescent pregnancy is costly to Louisiana in both human and fiscal terms. In 1986, 383 out of wedlock babies were born to adolescents under the age of 15 and 8,176 out of wedlock babies were born to teens aged 15 to 19 years. Another 6,556 babies were born to married teens in 1986. Babies born to teenagers are twice as likely to die before their first birthday as babies born to mothers aged 20 through 29. In 1986, the infant mortality rate was 11.9% deaths per 1,000 live births. The national late of infant mortality is 10.4%. It is estimated that three times the number of babies who die live with permanently handicapping conditions, many which could have been prevented. It costs the state an estimated \$955,550 to provide a lifetime of care for one severely handicapped child.4 A family begun by a first birth to a teenage mother in 1986 will cost the taxpayer an average of \$14,852 by the time that baby reaches age twenty. If this birth had been delayed until the mother was in her twenties, the United States would have saved \$5,941. Babies born to mothers under 15 average \$18,913; babies born to mothers aged 15 to 17 average \$18,897; babies born to older teens average \$11,984. These figures include AFDC, Medicaid, Food Stamps and public housing and social service costs.1 These figures may seem low but they are the average costs of families begun by teen births. Two out of three teen mothers do not receive public assistance, thus the average cost of a single birth to a teen who DOES receive welfare is estimated to be \$37,500 for a single year.1 In 1986, the United States spent \$17.93 billion on all families that were begun when the mother was a teenager. This figure includes public outlays for Aid to Families with Dependent Children, (AFDC), Medicaid, and Food Stamps for families begun by a teen birth. It includes
direct payments to service providers, and the administrative costs of these programs.1 7 1986, National Estimate of Public Outlays in Teenage Childbearing (1986 Single Year Cost).4 | FUNDING SOURCE | TOTAL OUTLAY AFDC RECIPIEN | | |-------------------------------|----------------------------|---------------| | AFDC | 17.92 | 9.49 | | Food Stamps | 5.33 | 2.82 | | Medicaid
Total for Teenage | 10.62
Childbearing | 5.62
17.93 | - 1. Includes administrative costs. - 2. Based on the assumption that families begun by a teen birth consume 53 percent of these funding sources. The above figures represent minimal public costs since they do not include other services such as housing, special education services, child protection services, foster care, daycare and other social services.4 In 1986, Louisiana spent \$441,644,779 on families that were begun when the mother was a teenager in Aid to Families with Dependent Children, Food Stamps, and Medicaid costs.4 #### SINGLE BIRTH COSTS A family begun by the first birth to a teenager aged 14 or younger in 1986 in Louisiana will cost the public \$14,715 over the next 20 years.4 A family begun by the first birth to a teenager aged 15-17 in 1986 in Louisiana will cost the public \$14,649 over the next 20 years.4 A family begun by the first birth to a teenager aged 18-19 in 1986 in Louisiana will cost the public \$9,302 over the next 20 years.4 1986-2006 #### LOUISIANA #### TEENAGE PREGNANCY COSTS | AGE 14 | 15-17 | 18-19 | |----------|--------|-------| | \$14,725 | 14,649 | 9,302 | Louisiana has a population of 3.5 million. It is one of the southern states which is now experiencing the highest rate of unemployment, illiteracy, and ranks as one of the nation's poorest states with a percentage of 13.6 of its families living below the national percentage of 12.4. 11 In Louisiana, 22% of all babies are born to women who do not receive early prenatal care. Of the babies born in Louisiana 9% are born at low birthweight, making them 20 times more likely than the normal weight infants to die before their first birthdays. Financially 59% eligible women, infants and children in Louisiana do not receive any WIC government nutritional supplemental assistance programs. 11 In Louisiana 40% of teen births are to women who do not receive early prenatal care. Of the babies born to teens in Louisiana, 12% are low birthweight babies. The monthly AFDC urban benefit for a family of three in Louisiana is \$190, which is 25% of the federal poverty level, and only 32% of the state's own standard of need. Louisiana ranks 48th in the payment standard for a family of two in the nation regarding AFDC payments. 11 One out of every twenty (20) Louisiana residents receives AFDC. Of the 256,000 AFDC recipients, 179,200 (70%) are children. Nearly all (95.5%) of these children are in families headed by a female. The average age of these mothers is 31 years of age. 11 In addition to the AFDC, Medicaid, and food stamps programs for teen mothers, the WIC program offers additional benefits for women and infants. The goal of the nationwide special supplemental Food Program for women, infants and children, WIC, is to provide supplemental foods and nutritional education through local agencies to eligible persons. 11 The main objective of the Louisiana WIC program is to improve the health and nutritional status of all low-income pregnant, post partum and lactating women. Infants and children in Louisiana who are at nutritional risk through health services intervention, and need supplemental food and nutritional education are also provided. 13 In recognition of the important role that nutrition plays in the health of young children and pregnant women, Congress in 1972 enacted legislation creating a major nutritional intervention program. The WIC program has since grown into a national program that benefits over 1.3 million women and children at an annual cost of \$750 million. 13 Adolescent childbearing requires a high expediture of public funds. The need for support programs for teenage mothers and their children are essential in order to provide for their health and well being. If programs were developed and implemented at preventing adolescent pregnancies, perhaps the potential to lecrease the public costs would aid the state and the nation. # PROJECT T.E.E.N. STATE OF LOUISIANA DEPARTMENT OF EDUCATION ## LIVE BIRTHS TO TEENAGERS BY RESIDENCE, 19862 | | , | | | | |------------------|--|----------------------|----------|-----------------------------| | RESIDENCE | AGE (| OF MOTHER 15-19 YRS. | ALL AGES | 7 OF BIRTHS OF TEEN MOTHERS | | ACADIA | i
 3 | 207 | 1,081 | 19% | | ALLEN | 1 | 76 | 326 | 23% | | ASCENSION | 4 | 1 157 | 1,141 | 14% | | ASSUMPTION | ĺ | 48 | 428 | 117 | | AVOYELLES | j 2 · | 126 | 687 | 18% | | BEAUREGARD | j 3 | 100 | 542 | 19% | | BIENVILLE | j 2 | 40 | 247 | 17% | | BOSSIER | j 8 | 241 | 1,701 | 14% | | CADDO | 52 | 931 | 4,792 | 20% | | CALCASIEU | l 11 | 455 | 2,894 | 16% | | CALDWELL | i o | 35 | 176 | 19% | | CAMERON | ĺ | 32 | 170 | • | | CATAHOULA | i o | j. 31 | 172 | 19% | | CLAIBORNE | j 3 | 43 | 232 | 18% | | CONCORDIA | . 2 | , 45
 96 | 370 | 20% | | DESOTO | 3 | 104 | 492 | 26% | | EAST BATON ROUGE | 25 | 917 | | 21% | | EAST CARROLL | 4 | 65 | 6,832 | 1. 13% | | EAST FELICIANA | i i - | 54 | 243 | 28% | | EVANGELINE | 4 | 148 | 340 | 16% | | FRANKLIN | 4 . = | 91 | 696 | 21% | | GRANT | 2 | 53 | 1 394 | 24% | | IBERIA | 7 | 1 240 | 273 | 14% | | IBERVILLE | 7 | 1 112 | 1,414 | 17% | | JACKSON | 2 | 49 | 646 | 18% | | JEFFERSON | 29 | | 213 | 24% | | JEFFERSON DAVIS | 2 | 924
 87 | 7,445 | 12% | | LAFAYETTE | 4 | | 558 | 16% | | LAFOURCHE | 7 : | 358 | 3,280 | 11% | | LASALLE | 3 1 | 257 | 1,563 | 16% | | LINCOLN | 4 1 | 59 | 228 | 27% | | LIVINGSTON | 2 | 97 | 594 | 17% | | MADISON | 14 | 208 | 1,228 | 17% | | MOREHOUSE | 3 | 67 | 281 | 28% | | NATCHITOCHES . | 4 I | 140 | 501 | 28% | | ORLEANS | 67 | 1.21 | 613 | 20% | | OUACHITA | 26 | 1,766 | 10,053 | 18% | | PLAQUEMINES | 26 | 478 | 2,511 | 20% | | POINTE COUPEE | 2 | 99 | 567 | 17% | | RAPIDES | 17 | 63 | 415 | 15% | | RED RIVER | • | 395 | 2,282 | 18% | | VED KIACK | 0 | <u>4·3</u> | 175 | 24% | | • | | | | | |----------------------------------|-------------------|--------------------------|---------------------------|------------------------------| | RESIDENCE | AGE 01 | F MOTHER
15-19 YRS. | ALL
AGES | Z OF BIRTHS OF TEEN: MOTHERS | | RICHLAND
SABINE | 3
3
3 | 78
83 | 409
373 | 1 19%
 23% | | ST. BERNARD | 2 | 161
107 | 1,075
872 | 15% | | ST. CHARLES ST. HELENA | 1 | 2 8 | 172 | 16% | | ST. JAMES
 ST. JOHN | 2
3 | 56
98 | 405
879 | 14% | | ST. LANDRY
ST. MARTIN | 8
1 | 270
 131 | 1,616
889 | 17%
 14% | | ST. MARY | 2 | 223
 228 | 1,221
2,404 | 18% | | TANGIPAHOA | 8 | 346 | 1,693
137 | 20% | | TENSAS
TERREBONNE | 7 | 362
 80 | 1,982
319 | 18% | | UNION
 VERMILION | 0 | 137 | 924 | 14% | | VERNON
 WASHINGTON | . 2
6 · | 235
138 | 1,440 ⁻
703 | 20% | | WEBSTER
 WEST BATON ROUGE | 5
 0 | 125
 53 | 632 | 20% | | WEST CARROLL
 WEST FELICIANA | 0 | 5.1
 22 | 199
 150 | 25%
 14% | | WINN | 4
 ~ | 58
 | 255 | 24%
 | | TOTALS | 407 | 12,708 | 77,944 | 16% | ^{*} These figures are from the 1986 Live Births by parish of the Louisiana residents; provided by the Public Health Statistics, Department of Health & Human Resources, Office of Preventive & Public Health Services. The % of Births of Teen Mothers was calculated by the Project TEEN staff at the Louisiana State Department of Education.2 #### Family Awareness and Youth Responsibilities Teenage pregnancy can happen in any family, anywhere. Society then needs to ask itself why are our teens and adolescents becoming pregnant in such large numbers and at such a young age? It is apparent that self-esteem and self-confidence play very important roles in teen sexual behavior. A teen with low self-confidence finds it very difficult to say "NO" to pressure from a boyfriend or girlfriend. 5 Many teens have very stormy relationships with their parents. Having sex may be a way to rebel against parents. Having a baby may be seen as a way to become independent or to overcome objections to a boyfriend or girlfriend. 5 In the Project TEEN data findings of the 5,000 questionnaires that were disseminated to the 67 Louisiana middle and secondary school systems, the response from questions #1, #8 and #17 regarding the communication between the child and parent about their pregnancy and their major source of sex education was astonishing. The overwhelming response was peers as a major source of sex information and an inability to communicate with parents about their pregnancy and other matters regarding sex. Many parents are not comfortable discussing sex with their children; therefore, teens may not get the guidance and emotional support they need from their families. The family environment is the first foundation in a child's life planning development. Positive self-esteem is viewed as a key to a child's successful ability to make decisions to his advantage and in processing the necessary information to deal with the world around him. Families in which communication is open, where there is no abuse, and where there is generally a healthy, happy parent and child relationship are at less risk for premature relationships. Helping parents to improve their communication with their pre-teen and teenage children so that they can communicate with their children is of the utmost importance. 13 Although teenage pregnancy most often is considered "female concerns," teenage males <u>must</u> not be overlooked. Their motivations for early sexual activity and parenthood often parallel those of young women, and their needs for guidance and affirmation also needs
to be addressed through academic or vocational success rather than too early parenthood. In order for teens to begin a successful preparation for entering adulthood, teens must be equipped with positive self-esteem, self motivation, employment skills, decision making skills, education, and most of all the knowledge that the responsibility for their behavior rests upon them. # PROJECT T.E.E.N. STATE OF LOUISIANA DEPARTMENT OF EDUCATION OUT OF WEDLOCK BIRTHS TO TEENAGERS BY RESIDENCE, 1986 | · · · · · · · · · · · · · · · · · · · | | | | T | |---------------------------------------|--|-----------|--|--------------| | İ | . AGE | OF MOTHER | ALL | % OF BIRTHS | | RESIDENCE | <15 YRS. | 15-19 YRS | AGES | TO TEEN | | | <u> </u> | | | MOTHERS | | | ! | | | l HOTHERS | | ACADIA | . 2 | 105 | 1 293 | 36% | | ALLEN |]. 1 | 35 | 67 | 53% | | ASCENSION | ! 4 | 96 | 269 | 37% | | ASSUMPTION | ! 1 | 30 | 1 115 | 1 26% | | AVOYELLES | 2 | 59 | 1 206 | 29% | | BEAUREGARD | 2 | 1 35 | l 89 | 41% | | BIENVILLE | 2 | 1 26 | 76 | 36% | | BOSSIER | 6 | 123 | 1 347 | 37% | | CADDO | 50 | 673 | 1,798 | 1 40% | | CALCASIEU | 10 | 263 | 657 | 41% | | CALDWELL | 1 0 | 14 | 1 42 | 33% | | CAMERON | 1 0 | l 11 | 27 | 9% | | CATAHOULA | 1 0 | 16 | 51 | 31% | | CLAEBORNE | 3 | 37 | 1 90 | 44% | | CONCORDIA | 2 | 63 | 1 152 | 42% | | DESOTO | l 3 | 71 | 189 | 39% | | EAST BATON ROUGE | 24 | 657 | 1,957 | 35%
 43% | | EAST CARROLL | 4 | 55 | 149 | 39% | | EAST FELICIANA | 1 | 42 | 119 | 36% | | EVANGELINE | l 4 i | 76 | 199 | 40% | | FRANKLIN | 4 | 60 | 162 | 39% | | GRANT | 2 | 21 | 167 | | | I B E R I A | 7 i | 161 | 442 | 34% | | IBERVILLE | 7 i | 84 | 277 | 38% | | JACKSON | 2 | 22 | 65 | 32% | | JEFFERSON | 28 i | 584 | 1,707 | 36% | | JEFFERSON DAVIS | 2 | 39 | | 35% | | LAFAYETTE | -
4 i | 223 | 143
 687 | 28% | | LAFOURCHE | 6 1 | 119 | | 33% | | LASALLE | 2 1 | 27 | 354 | 35% | | LINCOLN | 2 | 5.5 | 43 | 37% | | LIVINGSTON | 2 | 82 | 162 | 35% | | MADISON | 14 | 55 j | 182 | 46% | | MOREHOUSE | 3 | 102 | 183 | 37% | | NATCHITOCHES | 4 | 80 j | 238 | 44% | | ORLEANS | 67 | 1,580 | 230 | 36% | | OUACHITA | 25 | 344 | 5,057 | 32% | | PLAQUEMINES | 2 | 42 | 907 | 40% | | POINTE COUPEE | 2 | , | 129 | 34% | | RAPIDES | 15 | 44 | 139 | 33% | | RED RIVER | 0 | 219 | 592 | 40% | | | | 28 | 66 | 42% | | | | | | | |------------------|--------|------------------------|--------------|--------------------------| |
 RESIDENCE | AGE OF | MOTHER
15-19 YRS. | ALL
AGES | % OF BIRTHS
TO TEEN | | | 1 | | 1 | MOTHERS | | RICHLAND | 3 | 47 | 176 | | | SABINE | 3 | 39 | 95 | 44% | | ST. BERNARD | 2 I | 6 9 | 160 | 44%
 44% | | ST. CHARLES | 4 1 | 63 | 186 | 44%
 36% | | ST. HELENA | 0 I | 21 | 62 | 36%
 33% | | | 2 | 46 | 149 | 33%
 32% | | ! ! | 2 | 74 | | 32%
 34% | | ST. JOHN | 4 I | · • | 222
 497 | 34%
 35% | | ST. LANDRY | 7 1 | 169 | | • | | ST. MARTIN | 1 | 81 | 273 | 30% | | ST. MARY | 2 | 124 | 374 | 33% | | ST. TAMMANY | 3 | 127 | 369 | 35% | | TANGIPAHOA | 8 | 216 | 586 | 38% | | TENSAS | 0 | 19 | 60 | 31% | | TERREBONNE | 7 | 180 | 456 | 41% | | UNION | 2 | 45 | 86 | 54% | | VERMILION | 0 | 72 | 192 | 37% | | VERNON | 2 | 50 | 148 | 35% | | WASHINGTON | 6 l | 88 | 222 | 42% | | WEBSTER | 4 | 72 | 190 | 40% | | WEST BATON ROUGE | 0 | 38 | 118 | 32% | | WEST CARROLL | 0 | 28 | 53 | 52% | | WEST FELICIANA | 0 | 18 | 50 | 36% | | WINN | 4 | 32 | 96 | 37% | | 1 _ 1 | ĺ | | | 1 | | Out of Wedlock | Births | | | | |----------------|--------|--------|--------|------| | TOTALS | 383 | 8,176 | 23,543 | 35% | | | | | | | | Live Births | | | | | | TOTALS | 407 | 12,708 | 77,944 | _16% | ^{*} These figures are from the 1986 Out of Wedlock Births by parish of the Louisiana residents, provided by the Public Health Statistics, Department of Health and Human Resources Office of Preventive and Public Health Services. The % of Births of Teen Mothers was calculated by the Project TEEN staff at the Louisiana State Department of Education.2 #### **EDUCATION** Education is an important piece of the teenage pregnancy puzzle. Each year nearly 500,000 teens 19 or younger give birth to children. Approximately 50% of the teens who give birth before the age of 18 never complete high school. Data from the National Center for Education Statistics shows that more than one-fourth of the teens who dropped out of school had a lidd between their sophomore and senior years of high school. There are over 45,000 children under the age of six in Louisiana whose mothers are of school age. 12 Teenage pregnancy has severe consequences for the economic future of the teenager and her family. Because teenage mothers frequently fail to complete their education, teens dependency on the welfare system is greater because teens have no marketable skills thus limiting their job opportunities. A high percentage of students dropping out of high school are pregnant girls and young women. During the 1986 school year, 376 Louisiana girls gave pregnancy as the reason they quit school. 3 Louisiane ranks 51st in the nation in graduation rates according to the Secretary of Education's "Wall Chart." The dropout problem is of great concern in Louisiana because in 1985-86 the state had a 57% graduation rate. 12 Continuing a high school education is a severe problem for teen mothers. The challenges of parenthood make high school completion difficult. Nationally forty-three percent of the young women who quit school do so due to pregnancy or marriage. Teen mothers and parents need jobs, and they need to earn wages that can support a family. But in today's economic times, jobs for young mothers are scarce. The completion of an education is vital to the economic success of these teen parents. Teen pregnancy has always been with us, but the devastating social and economic consequences associated with teenage parenthood are now. Only in recenc years has the majority of teen mothers raised their children as single parents. The difficulties of coordinating schooling and parenthood definitely explain the difficulties for teen mothers in completing their education. Data from the "Children In Need" Executive Summary from the Committee for Economic Development states; "Each year's class of dropouts costs the nation more than \$240 billion in lost earnings and forgone taxes over their lifetimes. Billions more will be spent on crime control and on welfare, health care, and other social services." 9 17 As stated in this report on Children in Need, "Children from poor and single-parent households are more likely than others to be children of teenage parents and to become teenage parents themselves. By age five, the children of teen parents already run a high risk of later employability. Not only do teen parents often lack employability skills, they also lack the necessary resources to begin developing their children's future parenting and employability skills." 9 The dropout problem in Louisiana is alarming as evidenced by 8,608 dropouts in registration of 22,796 in 1985-86. (Source: Bulletin 1472, 1317 Annual Financial and Statistical Report, Louisiana Department of Education, 1983-84 Session). Regarding females, pregnancy is the number one cause of dropout, as evidenced by the fact that eight out of ten females who first become mothers at the age of 19 or younger never complete high school. Compounding the problem in Louisiana, teen nothers face a greater risk of unemployment and welfare dependency due to the lack of education and employment. Young women, who are highly motivated to continue their schooling and get jobs are likely to postpone sex and pregnancy. The teenage pregnancy rate is highest where the level of educational achievement is lowest, and the rate falls where educational achievement and employment rates rise. It is a fact that school actions that encourage low expectations among female students can, in fact, unintentionally encourage early pregnancy. 7 The Project TEEN Task Force recommends that schools can play an important role in preventing early pregnancy and parenting by ensuring that a wide range of educational opportunities are available to girls and young women. Moreover, schools can exert leadership in working with social service agencies and health care providers to ensure that the other needs of these students are met, so that they can continue to be students rather than become dropout statistics. | | - | | | | |--------|-----|--|---|--| | RETURN | D.T | | _ | | #### LOUISIANA DEPARTMENT OF EDUCATION P.L. 92-318 TITLE IX WOMEN'S EDUCATIONAL EQUITY ASSISTANCE PROGRAM, PROJECT TEEN PROJECT TEEN - MODEL SURVEY INSTRUMENT Spring 1987 PROBLEM: Louisiana currently ranks third in the nation with respect to live births to teenagers. Sixty-one percent (61%) of all teens who gave birth did not complete high school Title IX- is partially designed to assist teenagers who are pregnant by especially promoting sex equity in classes programs and extra-curricular activities. Title IX encourages equity among adolescent pregnant females whether they are married or unmarried. Institutions should promote equitable programs for teen mothers, and problems associated with pregnancy such as; false pregnancy, termination of pregnancy, hildbirth problems or recovery time from these conditions. This would include admission policies and practices. This survey form is due _____. Please return the completed survey to: George-Ann St Cos, Project Manager Project TEEN Louisiana Department of Education Post Office Box 94064 - Room 60% Rouge, Louisiana 70804-9064. For assistance, please call at (504) 342-5823. | PARISH | | |--|----------------------------------| | Person completing This survey | | | TITLE | | | DATE | TELEPHONE NO. | | To the best of my knowledge, t
is true and
correct. | the data reported in this survey | | Signature | Date | | Title | | ## Admission of pregnant ϵ parewring students to programs and activities: | 1. | Does your school district have any policies for atterand absenteeism for pregnant teens? (Please attach policy, if Yes). Yes No If no, describe what happens when these students retryour school system. | :he | |-----------|--|-------| | | | | | | | | | In
eac | the categories below, please list the number of studer happropriate category. | ts in | | | Total number of pregnant students remained in the regular classroom and/or school program. | | | | Total number of students remained in the regular classroom and/or school program, but also enrolled in special courses/programs? | | | | Total number of students enrolled in an alternative school, program, or class? | | | | Total number of students that receive/received homebound instruction? | | | | Total number of students that participate/
participated in the home study program? | | | | Tc-al number of students that dropped out of your school district because of pregnancy? | | | | Total number of students enrolled in other programs not listed below, please specify? | | | | Students information not available. | | | | TOTAL | | 3. According to the following categories, please indicate the number of adolescent females that became pregnant in your school during the 1985-86 and 1986-87 school year up until March of 1987. | AGE | RACE | 1985-86 | 1986-87 | |--|---|---|--| | 11 <u>-12</u> | Black | | | | | White | | | | | Hispanic | | | | | Asian | | | | | ,, | | | | | | 1985-86 | 1986-87 | | 1-14 | Black | | | | | White | | | | | Hispanic | _ | | | | Asian | | | | | | | | | | | <u> </u> | 1986-87 | | -16 | Black | | | | | Whit. | | | | | Hispanic | | | | | Asian | | | | | | - ' | | | | | 1985-86 | 1986-87 | | 7-18 | Black | | | | | White | | | | | Hispanic | 1 | The second of th | | | Asian | † | | | | | | _ | | | | 1985-86 | 1986-87 | | 15 | Black | 1363-66 | 1366-67 | | | White | | | | | Hispanic | | | | | | | * | | | Asian | | <u> </u> | | to sch
Total
father
Total
homebo | number of si
se?
number of si
number of si | tudents who did not
tudents who are res
tudents who remained
tudents where infor | ponsible | | | | | TOTAL | | rtifica
tivity | ition before,
and are tho
with condit: | they can participa | ts made of all other | | rec | uired for an | , since medical cer
ny condition. | | | for | pregnant st | tudents as for other | | | No. | medical cer
pregnancy. | tification required | ments are different | | If and | no, describe
I how they di | the requirements : | for pregnant students | 5. | Alternative School Counseling Services Employment Assistance | rvices Available? (Check) | | |--|---------------------------|--| | Counseling Services Employment Assistance Health Care Other | | | | Employment Assistance Health Care Other | Yes No | | | Health Care Other | Yes No | | | Other | Yes No | | | | Yes No | | | Please return this survey with your dispains to | Yes No | | | Teenage Pregnancy. | rocedure regarding | | | THANK YOU FOR GIVING PROMPT ATTENTION TO THIS S | FURVEY. | | | REFU | | | ## ESTIMATED NUMBER OF PREGNANT STUDENTS-1986-87 SCHOOL YEAR | RESIDENCE | REGULAR CLASS/ SCHOOL | ALTN/SPECIAL
PROGRAMS | HOME | DROPPED OUT | | | | |-----------------------|-----------------------|--------------------------|------------|----------------|--|--|--| | | ! | | STUDY | PREGNANCY | | | | | ACADIA
 | 1 27
 | l 0
 | 2 | 5
 | | | | | ALLEN`
L | 8
 | l 0
 | 0 | 2 | | | | | ASCENSION* | N/A | N/A (| N/A | N/A | | | | | ASSUMPTION | 16
 | 2 | 5 | 10 | | | | | AVOYELLES | ! 6 | 0 | 0 3 | | | | | | BEAUREGARD | 17 | 1 | 9 | 5 | | | | | BIENVILLE |
 8 | 1 | 7 | 2 | | | | | BOSSIER |
 44 | · 6 | 32 | 7 | | | | | CADDO . |
 83 | 97 | 22 | 18 | | | | | CA L CA S.I-E Ų | I N/A | N/A | 75 J | N/A | | | | | CALDWELL |
 5 | 0 | 10 | 3 | | | | | CAMERON | 4 | 0 | 1 [| 1 | | | | | CATAHOULA | | N/A | 4 <u>!</u> | 1 | | | | | CLAIBORNE | 31 | 2 | 4 | 3 | | | | | CONCORDIA | 22 | 0 | 28 | 25 | | | | | DESOTO | 14 | 0 | 2
2 | 5 | | | | | EAST BATON ROUGE | * N/A | N/A 7 | N/A | N/A | | | | | EAST CARROLL* | 27 | N/A | N/A | . 4 | | | | | EAST FELICIANA | 13 | 0 | 1 | 0 | | | | | EVANGELINE | 15 | , jv | 17 | 1 | | | | | FRANKLIN | 38 | 0 | 0 I | 22 · | | | | | GRANT* | 'N/A | N/A | N/A | N/A | | | | | IBERIA | N/A | N/A | 69 |
 13 | | | | | IBERVILLE | 25 | 6 <u> </u> | 20 | 8 | | | | | JACKSON | 25 | 0 | 0 | 5 _. | | | | | JEFFERSON | N/A | N/A | N/A | N/A | | | | | JEFFERSON DAVIS
 | 21
 | 2 | 3
 | 5
 | | | | | RESIDENCE | REGULAR
CLASS/
SCHOOL | ALTN/SPECIALI
PROGRAMS | HOMEBOUND
HOME STUDY | NUMBER OF
DROPPED OUT
PREGNANCY | |--------------------|---------------------------------|---------------------------|-------------------------|---------------------------------------| | LAFAYETTE | N/A | 100 | 3 | 0 | |
 LAFOURCHE | 15 | 0 | 0 | -0 | |
 Lasalle | 9 | 0 | 8 | 5 | |
 LINCOLN |
 N/A | N/A | ì | 11 | |
 LIVINGSTON |
 13 | 0 | ļ <u>5</u> | 5 | |
 MADISON |
 31 |]
 3 |
 9 | 5 | |
 Morehouse |
 12 |
 17 |
 0 | 0 | |
 NATCHITOCHES |
 N/A |
 0 |
 8
 | N/A | | ORLEANS | I
I N/A | I
 N/A | I
 N/A | I N/A I | |
 OUACHITA | 27 | l
 0 |
 49 | 4 | |
 PLAQUEMINES | 1 19 | 0 | 6 | 3 | | POINTE COUPEE | I
I N/A | I N/A | 6 | N/A | |
 RAPIDES | 38 | 18 | 0 | 16 | | RED RIVER | 7 | 1 | 0 | 2 | | RICHLAND | 6 | N/A | 9 | 5 | | SABINE | . 23 | 0 | 1 | 0 | | ST. BERNARD |
 33 | 15 | 5 | 3 | | ST. CHARLES | 3 | 0 | 13 | 7 | | ST. HELENA | 7 | 0 | 0 | 4 | | ST. JAMES | 21 | 1 | 0 | 1 | | ST. JOHN | 27 | 1 | N/A | 3 | | ST. LANDRY | 70 | 7 | 40 | 17 | | ST. MARTIN | 5 | 1 | 23 | 6 | | ST. MARY | 25 | 11 | 24 | 6 | | ST. TAMMANY | 36 | 0 | 0 | 34 | | TANGIPAHOA | 45 | 0 | 2 | 27 | | TENSAS | N/A | N/A | 3 | N/A | | TERREBONNE | 37 |
 4 | 1 | 13 | | UNION | 24 | 1 | 7 | 2 | |
 VERMILLION | 10 | N/Å | 9 | 2 | |
 VERNON | 40 | 2 2 | 34 | 4 | | RESIDENCE | REGULAR
CLASS/
SCHOOL | | HOMEBOUND
HOME
STUDY | NUMBER OF DROPPED OUT PREGNANCY | | | | |------------------------------------|-------------------------------|------------------------|------------------------------|---------------------------------|--|--|--| |
 WASHINGTON | 67 | 0 | 4 |
 17 | | | | | WEBSTER | 18 | 2 | 8 | 3 | | | | |
 WEST BATON ROUGE | 12 | 0 | 12 | n/A | | | | | WEST CARROLL* | N/A | N/A | N/A | N/A | | | | | WEST FELICIANA | 13 | 0 | 0 | N/A | | | | | WINN | 12 | 0 | 7 | 8 | | | | | CITY OF BOGALUSA | 18 | 1 | 15 | 3 | | | | | MONROE CITY SCHOOLS | 58 | 38 | 56 | 13 | | | | | GRAND TOTAL | 1,232 | 341 | 682 | 376 | | | | |
 *DID NOT R ESPOND
 | TO PROJEC |
T TEEN SURVEY
 | | | | | | | | | | |
 | ;

 | | | | | | | i | -1 | | | i | | | | ^{**}These figures are from the 1986-87 Project TEEN Surveys conducted in April 1987 and disseminated to the 67 Louisiana parish/city educational systems who voluntarily participated in this federal grant project.3 Young teenage mothers pay the price for early childbearing. The teenage mother has special
problems both physically and emotionally. Data provided by the March of Dimes reports the death rate from pregnancy complications is much higher among girls who give birth under age 15 than among older mothers. The teenage mother is more likely to be undernourished and suffer premature or prolonged labor. During the first three months of pregnancy, seven out of ten pregnant teenagers do not see a doctor or go to a clinic. In addition to the lack of prenatal medical care, the teenage mother also has poor eating habits, smokes, and with the use of alcohol and drugs increases the risk of having a baby with health problems. 10 The baby growing inside the teen mother is in a most dependent and often risky place. The most immediate health problem is low birthweight. Babies born to teenagers are born too small and too soon. The health problems associated with low birthweight babies are immature organ systems such as the underdeveloped lungs, heart and brain, difficulty in controlling body temperatures and blood sugar levels, mental retardation and the risk of dying in early infancy that is much higher than among normal weight babies of 5 1/2 pounds or more. 10 A baby with underdeveloped lungs will not be able to breathe on its own. The most common problems associated with low birthweight are of a respiratory nature. About half the babies need ventilator equipment to help them breathe, anywhere from three days to 10 months. During the first two years of life, pneumonia is a danger. 10 As quoted by Dr. William Gill, a neonatologist at the Tulane Medical Center, "On the average, the smallest babies spend three months in intensive care after birth; heavier babies spend about a week. The cost is about \$1,000 a day." In Louisiana the 1986 infant mortality rate was 11.9% which is higher than the 10.4% national infant mortality rate. The importance of providing skilled instruction for pregnant teens about proper health care during pregnancy is vital for the growth and development of a healthy baby. Skilled adults who are capable of communicating with adolescents are needed in the school system and community agencies to incourage and stress the importance of responsible behavior. The need for child care services and parenting classes to be provided for teen parents has been one of the most common responses given by the Teen mothers and fathers surveyed. Many teen mothers do not know the proper nutritional care to take for themselves much less the importance of good prenatal care for their unborn child. The responses were overwhelming to questions #19 and #20, which pertain to teen mothers following a prenatal diet, smoking, drinking, and continuing to use non prescription drugs during their pregnancy. Over 50% of the teen mothers questioned did not seek medical attention until the sixth month of their pregnancy. Many did not follow a prenatal diet during their pregnancy. Regarding the continuation of poor eating habits, smoking and drinking, many of the teen mothers continued these same habits during their pregnancy. However, concerning the use of non-prescription drugs, many of the teen mothers questioned did not continue with the use of drugs during their pregnancy. # TABLE XX-A INFANT DEATHS (EXCLUSIVE OF STILLBIRTHS) BY PLACE OF OCCURRENCE REALLOCATED TO MOTHER'S USUAL RESIDENCE AND SHOWN BY SEX, RACE, AND AGE LOUISIANA, 1986 | PARISH | TOTAL BY | TOTAL BY | RATE/ 1000 | SEX- | TOTAL BY | | | AGE IN | | | | |---------------|------------|-----------|------------|-------------------------|----------------------------|------------------------------|-----------------------------------|---------------------|-------------------------|-------------------|------------------------------| | ******** | OCCURRENCE | RESIDENCE | LIVEBIRTHS | RACE | SEX-RACE | UNDER | 1 1-6 | 7-13 | 14-20 | 21-27 | 28-36 | | TOTAL | 941 | 925 | 11.9 | MW
FW
MNW
FNW | 216 -
177
311
221 | 346
84
65
118
79 | 167
46
33
53
53
35 | 41
8
15
12 | 29
10
7
5
7 | 21
6
7
2 | 321
64
58
113
86 | | ACADIA | 5 | 10 | 9.3 | MW
FW
MNW
FNW | 4
2
1
3 | 1 - | 2 1 - 1 | - | - | - | | | CROWLEY* | 1 | • | 13.7 | MW
FW
MNW
FNW | 1 2 - | - | 1 1 | : | : | - | 1 | | ALLEN | 1 | 5 | 15.3 | MW
FW
MNW
FNW | 1
3
1 | 1
-
1 | 1 - 1 | - | - | - | 3 | | ASCENSION | 1 | 12 | 10.5 | >MU
FU
MNU
FAU | 5
4
-
3 | 3 - 2 | - | 1 | - | - | 1 | | ASSUMPTION | 1 | • | 9.3 | MW
FW
MNW
FNW | 3 | 3
-
2
1 | -
-
-
- | - | -
-
-
- | - | 1 | | AVOYELLES | 3 | 6 | 8.7 | MW
FW
MNW
FNW | 3 | 2
1
1 | 1 1 | - |
-
-
- | -
-
-
- | | | BEAUREGARD | 3 | 12 | 22.1 | MW
FW
MNW
FNW | 5 2 2 3 | 7
3
-
1
3 | 2
1
- | 2 1 1 - | -
-
-
- | -
-
-
- | 1 | | DE RIDDER* | 3 | 8 | 34.8 | MW
FW
MNW
FNW | 5
1
-
2 | 5
:3
-
2 | 1 1 | 1 1 | - | - | 1 | | BIENVILLE | 1 | 4 | 16.2 | MW FNW | -
3
1 | 1 - | -
-
-
- | • | - | - | | | BOSSIER | 5 | 11 | 6.5 | MW
FW
MNW
FNW | 5
2
4 | - 3
1
1
1 | 3
1 | 1 - 1 | - | - | | | BOSSIER-CITY+ | 5 | 5 | 4.6 | MW-
FW
MNW
FNW | 3
1
1
- | 1 | 1 1 | 1 - 1 | - | - | | ERIC Full Text Provided by ERIC 23 · # TABLE XX-A INFANT DEATHS (EXCLUSIVE OF STILLBIRTHS) BY PLACE OF OCCURRENCE REALLOCATED TO MOTHER'S USU/L RESIDENCE AND SHOWN BY SEX, RACE, AND AGE LOUISIANA, 1986 | ###################################### |
 TOTAL BU | | PATE / 1000 | erv. | TOTAL BU | | A | GE IN | IN DAYS | | | | | | | | |--|------------------------|-----------|--------------------------|------------------------|----------------------|--------------------------|------------------------|---------|------------------|-------|-------------------------|--|--|--|--|--| | PARISH | TOTAL BY
OCCURRENCE | RESIDENCE | RATE/ 1000
LIVEBIRTHS | RACE | SEX-RACE | UNDER 1 | 1-6 | 7-13 | 14-20 | 21-27 | 28-365 | | | | | | | CADDO
_ | 121 | 70 | 14.6 | MW
FW
MNW
FNW | 15
6
23
23 | 28
5
3
9 | 13
4
1
6 | 1 | 3
1
-
2 | 1 - 1 | 23
5
7
6 | | | | | | | SHREVEPORT* | 113 | 58 | 14.5 | MU
FU
MNU
FNU | 11
7
21
19 | 25
5
1
9 | 1231 | 2 | 1 1 - | 1 - 1 | 17
2
5
5
5 | | | | | | | CALCASIEU | 39 | 41 | 14.2 | | 16
11
9 | 10
4
4
2 | 8 6 2 - | • | 2 1 - 1 | 5 | 19
5
5
4 | | | | | | | LAKE CHARLES | 35 | 21 | 16.4 | MW
FW
MNW
FNW | 4
5
7
5 | 1 - | 3 2 1 - | • | 1 - 1 | 1 - 1 | 14
1
4
5 | | | | | | | SULPHUR• | 3 | 6 | 17.7 | MW
FW
MNW
FNW | 231 | 1 - | 2 1 1 - | • | - | 1 1 | 2
1
1
- | | | | | | | CALDWELL | | 1 | 5.7 | MW
FW
MNW
FMW | 1 | - | • | • | | - | 1 - | | | | | | | CAHERON | - | 1 | 5.9 | MW
FW
MW
FNW | 1 | - | - | • | - | - | 1 1 - | | | | | | | CATAHOULA | - | • | - | MM
FM
RAM
RAM | - | - | • | • | - | - | | | | | | | | CLAIBORNE | • | 1 | 4.3 | MW
FW
MNW
FNW | 1 | 1 1 | • | • | - | - | - | | | | | | | CONCORDIA | 1 | 2 | 5.4 | MW
FW
HNW
FNW | 1 1 | - | 1 | • | - | - | 1 | | | | | | | DESOTO | 1 | 5 | 10.2 | MW
FW
MNW
FWW | 1 2 2 | 2 - 1 1 | • | • | 1 | • | 1 - 1 | | | | | | | E BATON ROUGE (CONTINUED) | 123 | 89 | 13.0 | MW
FW
MNW
FNW | 13
13
37
26 | 44
8
6
17
13 | 14
1
1
6
6 | 5 - 2 2 | | 2 1 1 | 24
3
5
11
5 | | | | | | ## TABLE XX-A INFANT DEATHS (EXCLUSIVE OF STILLBIRTHS) BY PLACE OF OCCURRENCE REALLOCATED TO MOTHER'S USUAL RESIDENCE AND SHOWN BY SEX, RACE, AND AGE LOUISIANA, 1986 | PARISH | TOTAL BY | TOTAL BY | RATE/ 1000 | SEX- | TOTAL BY | | | AGE, II | DAYS | | | |---|------------|-----------|--------------------------|-------------------------|----------------------|--------------------------|------------------------|----------|-------|-------|-------| | }228################################### | OCCURRENCE | RESIDENCE | RATE/ 1000
LIVEBIRTHS | RACE | SEX-RACE | UNDER | 1 1-6 | 7-13
 | 14-20 | 21-27 | 28-36 | | BATON ROUSE: | 122 | 74 | 14.1 | MM
FW
MNW
FNW | 7
7
36
24 | 36
4
4
16
12 | 12
1
-
6
5 | 2 2 | • | 1 - 1 | 21 | | BAKER* | • | 4 | 16.1 | MU
FU
MNU
FNU | 3.2 · · | 1 1 - | • | : | : | • | | | EAST CARROLL | 1 | 5 | 20.6 | MA
FM
MNW
FNW | 23 | 3 | • | 1 - 1 | - | • | | | E FELICIANA | . 1 | 5 | 5 . 9 | MW
FW
MNW
FNW | 2
1 | • | 1 1 - | - | - | • | | | EVANGEL I NE | - | 4 | 5.7 | MA
Fil
MNH
FNH | 1
2
-
1 | - | • | 1 | - | • | | | FRANKLIN | 2 | 10 | 25.4 | | *222
2 | 3
1
1 | 4
3
-
1 | 1 | - | • | | | GRANT | - | 2 | 7.3 | MN
FN
MNN
FNN | -
1
1 | 1 - 1 | 1 - 1 | - | - | • | • | | IBERIA | 4 | 10 | 7,1 | MU
FW
MNU
FNU | 1
3
2 | 5 | 1 1 | 1 - 1 | - | 1 1 | | | NEW IBERIA. | 4 | 5 | 7.2 | MU
FU
MNU
FNU | 1
-
3
1 | 1 - | - | 1 1 | - | 1 | 1 | | IBERVILLE | 3 | 3 | 4.6 | MI
FN
MNU
FNU | 1 | - | 1 | • | - | • | 1 | | JACKSON . | 3 | 1 | 5.7 | MU
FU
MNU
FNU | - | 1 - 1 | • | - | - | | • | | JEFFERSON
(CONTINUED) | 141 | 74 | 9.9 | MW
FW
MNW
FNW | 30
14
20
10 | 25
9
6
9 | 18
7
5
4
2 | 2 1 - 1 | 3 | 1 1 | 2 | # TABLE IX-A INFANT DEATHS (EXCLUSIVE OF STILLBIRTHS) BY PLACE OF OCCURRENCE REALLOCATED TO MOTHER'S USUAL RESIDENCE AND SHOWN BY SEX, RACE, AND AGE LOUISIANA, 1986 | *************************************** | 1 | 1 | ! | | 1 | ****** | | AGE IN | DAYS | | | |---|---------------|-----------|--------------------------|------------------------|--------------------|------------------------|---------|------------------|------------------|------------------
------------------| | PARISH | OCCURRENCE BY | RESIDENCE | RATE/ 1000
LIVEBIRTHS | RACE | SEX-RACE | UNGER 1 | 11-6 | [7-13]1 | 4-2012 | 1-27 | 8-365 | | KENNER• | 4 | 15 | 12.3 | MW
FW
MMW
FWW | 7
4
3 | 321 | 1 1 1 | - | • | • | 5311 | | GRE TNA+ | 17 | 11 | 17.1 | MW
FW
MNW
FNW | 30-6-1 | 5 - | 3 1 2 - | • | • | • | 62 - 4 | | HARAHAN• | • | - | - | MU
FU
MNU
FNR | • | -
-
- | • | - | • | • | • | | WESTWEED+ | • | 3 | 11.0 | MW
FW
MNW
FNW | 1 1 | -
-
- | 1 - | • | : | 1 | 1
-
-
1 | | JEFF DAVIS | • | 2 | 3.6 | MW
FW
MNW
FNW | 5 | 1 - | • | - | • | • | 1 | | JENNINGS• | • | 1 | 4.3 | MW
FW
MXW
FNW | 1 | 1 : | • | • | • | • | • | | LAFAYÉTTE | 88 | 45 | 13.7 | MW
FW
MNW
FNW | 9
14
17
5 | 19 6 7 2 | 81232 | 3
1
1
1 | 3
1
1
- | 3 1 2 | 9126 | | LAFAYETTE 0 | 68 | 31 | 17.0 | MW
FW
MNW
FNW | 7
7
12
5 | 14
3
4
5
2 | 5 1 2 2 | 1 | 1 | 2
1
1
- | 1 4 | | LAFOURCHE | 7 | . 22 | 14.1 | MW
FW
MNW
FNW | . 10 | 8 2 5 1 - | 5 2 2 1 | 5 | 1 - | • | 22 | | THIBODAUX# | 4 | P. | 6.4 | MU
FU
MNU
FNU | 2 | • | 5 | • | -
-
-
- | • | - | | LASALLE | • | 5 | 8.8 | MW
FW
MNW
FNW | i | | 1 | • | : | • | 1 | | (CONTINUED) | 2 | 10 | 16.8 | MW
FW
MNW
FNW | 3 1 2 | 3
1
1
1 | 3 | • | • | • | 3
1
1
1 | ### TABLE XX-A INFANT DEATHS (EXCLUSIVE OF STILLBIRTHS) BY PLACE OF OCCURRENCE REALLOCATED TO NOTHER?'S USUAL RESIDENCE AND SHOWN BY SEX, RACE, AND AGE LOUISIANA, 1986 | PARISH | TOTAL BY | TOTAL BY | RATE/ 10 | 00 SEY | TOTAL BY | • | | ASE | IN BAYS | |
 | |---------------|------------------------|-----------|----------|---------------------------|---------------------|---------------------------|--------------------|-----|------------------|-------------|--------------------------| | *********** | TOTAL BY
OCCURRENCE | RESIDENCE | LIVEDIRT | HSIRACE | SEX-RACE | UNDER | 1 1-6 | 7-1 | 3 14-20 | 21-27 | 128-365 | | RUSTON+ | 1 | | 14.0 | PN
FN
PNN
FNN | 1 1 | 1 1 - | 1 | | - | • | 1 | | LIVINGSTON | 1 | 12 | 9.8 | MI
FU
MIU
FMU | 3 | 7 7 7 - | 2
1
1 | 5 | | - | 1 | | MADISON | 1 | 4 | 14.2 | PAL
FU
MALU
FIGU | 5 | 3 - 1 2 | • | - | • | • | 1 | | TALLULAHO | 1 | 4 | 17.2 | MI
FII
MINI
FINI | 5 - 5 | 3 - 1 2 | • | • | • | • | 1 | | 10REHOUSE | • | 2 | 4.0 | MA FAN | 1
1 | • | 2 1 | • | - | - | | | \\\ASTROP+ | • | 1 | 4.0 | MN
FN
MNN
FNN | - | • | 1 - 1 | • | • | • | | | ATCHITOCHES | 1 | | 3.3 | MU
FS
MMU
FMU | 1 | • | • | • | • | • | 1 1 | | NATCHITOCHES* | • | - | • | PALL
FALL
FALL | | • | • | • | : | • | - | | RLEANS | 220 | 156 | 15.5 | MN
FN
MNN
FNN | 20
8
74
54 | 56
10
2
28
16 | 27
3
3
12 | 6 1 | #
3
1
3 | 3 1 1 1 1 - | 54
2
1
26
27 | | IACHITA | 51 | 39 | 15.5 | HU
FU
HUU
FNU | 5
8
19
7 | 16
1
3
7
5 | 6
1
3
2 | 5 | 1 1 - | 1 1 - | 13 3 7 7 | | MONROE# | 50 | 27 | 22.0 | ML
FU
MNU
FNU | 1
4
17
5 | 10
2
5
3 | 5 - 3 2 | 2. | • | 1 : | 7 1 1 7 - | | WEST MONROE+ | • | - | - | MU
FU
MNU
FNU | | - | - | • | • | : | | | ONTINUED) | - • | | | | | | | | | | | ### TABLE XX-A INFANT BEATHS (EXCLUSIVE OF STILLBIRTHS) BY PLACE OF OCCURRENCE REALLOCATED TO NOTHER'S USUAL RESIDENCE AND SHOWN BY SEX, RACE, AND AGE LOUISIANA, 1986 | Parish | TOTAL BY | TOTAL BY | RATE/ 1000 | æı. | TOTAL BY | <u> </u> | ***** | AGE IN | BAYS | ***** | | |-------------------|------------|-----------|--------------------------|--------------|---|----------|------------|--------|------------------|----------|-------| | | DCCURRENCE | RESIDENCE | RATE/ 1000
LIVEBIRTHS | RACE | SEI-RACE | UNDER | 111-6 | [7-13] | 14-20 | 21-27 | 20-34 | | PLAQUENTHES | 1 - | , 9 | 15.9 | | • | 3 | Š | - | - | - | (| | | | 1 | | MM
FW | 3 | 2 | 1 | - | - | - | 1 | | | | | | FINA | 1332 | 1 | 1 | - | •• | - | Ì | | | | | | 7 1770 | | | | | | | | | POINTE COUPEE | 1- | | 19.3 | M | - | - | 3 | 1 | - | - | 2 | | | | | | FU | 1 | 1 | 3 | - | - | - | 1 | | | | | • | MMN
FINN | 3 | 1 | - | 1 | - | - | i | | Rapides | 34 | 32 | :14.0 | | | 6 | 3 | 5 | - | 1 | 50 | | | | | | | • | 1 3 | 5 | - | - | - | 20 | | ' | | | | MAN | • | Ī | = | 1 | - | 1 | | | | | | | FNU | • • | , | 1 | 1 | • | - | | | ALEXANGRIA | 2i | 50 | 19.3 | 101 | 4 | 3 | S | S | - | 1 | 18 | | | | | | FM | 3 7 | = | 1 | - | - | - | | | | | | | HMA
FINA | 7 | i | ī | 1 | - | 1 | 3 | | PINEVILLE. | • | 1 | 3.7 | | | | _ | _ | _ | _ | 1 | | LINEAUCEA | , | • | 3.7 | FM | - | - | - | - | - | - | - | | - | | • | | FU | - | - | - | - | - | - | 1 | | | | | | PANA
FANA | - | - | - | - | , | - | - | | RED RIVER | - | 1 | 5.7 | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 1 | - | • | - | - | - | | | | | | FU | -
- | - | - | - | - | - | - | | | | | | FNN | -
1 | .1 | - | • | • | • | - | | ***** | | | , | | | | | | · | | | | RICHLAND | 1 | .3 | 7.3 | MA | _ | 5 | - | - | - | 1 | - | | e
e | | | | FM | 1 | 1 | - | - | - | - | - | | | | | | FIGH | 2 | 1 | = | | - | 1 | - | | SABINE | 1 1 | 4 | 10.7 | | | 1 | - | 1. | 1 | - | 1 | | | | , | | ## E | S, | - | - | 1 | - | - | 1 | | | | | | FW | | - | - | - | - | - | - | | ******* | | | | FINI | | - | - | - | - | - |
 | | ST DERNARA | • | 9 | 8.4 | | | 3 | 5 | - | - | - | 4 | | | | | | FM | Ş | 3 | 5 | - | - | • | 1 | | | | | | FNU | 1 | - | | - | - | - | 1 | | et ruan ce | | | | | | | | 1 | ~~~ ~ | | 2 | | ST CHARLES | 5 | 5 | 5.7 | Mi | 1 | 5 | - | - | - | - | 5 | | | | | | FN | 1 | 1 | - | -
1 | - | - | - | | - | | | | FIN | 1 | 1 | - | | • | • | - | | ST HELENA | 1 | 5 | 11.6 | | | - | 1 | - | - | - | 1 | | | | | | FM | - | : | ^ - | - | - | <u> </u> | - | | | ' | | | THE STATE OF | 1 | - | 1 | - | - | | - | | | ļ | | | FIN |] | | - | - | - | - | ! | | ST JAMES | 1 - 1 | | 17.8 | | 1 | 5 | 3 | - | 1 | - | 1 | | | | | | | _ | : | = | • | - | - | - | | | I | I | l i | FINA | 3 | 3 | • | - | - | - | 1 | (CONTINUED) ## TABLE XX-A INFANT DEATHS (EXCLUSIVE OF STILLBIRTHS) BY PLACE OF OCCURRENCE REALLOCATED TO MOTHER'S USUAL RESIDENCE AND SHOWN BY SEX, RACE, AND AGE LOUISIANA, 1986 | ACTCU | TOTAL DV | TOTAL DV | RATE/ 1000 | GEY_ | TOTAL BY | | | AGE IN | DAYS | | | |---------------|---------------------|-----------------------|------------|------------|-------------|------------------|-------|------------|-------|---------|--------| | ARISH | TOTAL BY OCCURRENCE | TOTAL BY
RESIDENCE | LIVEBIRTHS | RACE | | UNDER 1 | 11-6 | 7-13 | 4-20 | 21-27 2 | 8-36 | | T JOHN | - | 11 | 12.5 | I | | 5 | 5 | 1 | - | - | 3 | | : | | | | HW
FW | 7 | • | 2 | - | - | - | 1 | | | | | | MNW
FNW | 3 | -
1 | - | ī | - | - | -
1 | | • | | | | PAN | | | | | | _ | | | STELANDRY | 9 | 17 | 10.5 | MM | .3 | 93222 | 5 | 1 - | - | - | 5 | | | | ļ | | FW I | 3
3
8 | Š | 1 | - | - | - | ī | | | | | - | MNU | 3 -
B | ٤ | ī | ī | - | - | 4 | | OPELOUSAS* | | 6 | 12.7 | | | . 5 | 1 | 1 | - | - | 2 | | ULEFORMA | 1 | | | MM | : | = | - | - | - | • | - | | | | | | FW
MNW | 1 1 | ī | 1 - | - | - | - | - | | | İ | İ | İ | FNW | • 4 | 1 | - | 1 | - | - | 2 | | EUNICE* | 3 | 2 | 7.6 | | | 2 | - | ÷ | - | - | • | | | 1 | İ | , | MM
FW | • | | - | - | - | - | - | | | | İ | | I MNW I | 1 | 1 | - | - | - | - | - | | | | | <u> </u> | FNU | 1 | i | | -
 | -
 | _
 | | | ST MARTIN | j • | 12 | 13.5 | MM | | 5 | 3 | - | 1 | - | 3 | | | | 1 | | FW | 1 2 | 1 | ī | - | - | • | | | | - | | | MNW | 272 | 1 - | 1 - | - | 1 | - | 1 | | | ļ
1 9 | 14 | 11.5 | | | 7 | 1 | | | • | | | ST MARY | , | 17 | 113 | MW | 2 | 1 | - | - | - | - | 1 | | | | 1 | | FW | 8 | 3 | 1 | - | - | - | 1 | | | | · · | | FNW | - | = | = | - | - | - | - | | MORGAN CITY* | 6 | 3 | 9.7 | | | 2 | - | - | - | - | 1 | | non-ome barro | | | | FW | 5 | ; | - | - | - | - | 1 | | | ì | | | I MNU | ī | i | - | - | - | - | • | | | | | | FNW | - | | -
 | - | - | - | | | ST TAMMANY | 12 | 24 | 10.0 | MM | 13 | 1 6 | 4 2 | 1 1 | - | 1
1 | 16 | | | | | | FW | | i | 5 | | - | - | | | | | - | | MNU | 2 3 | i | - | -
- | - | - | | | | | | | "" | | | | | | | | | SLIDELL: | 6. | 6 | 12.6 | MM | 4 | 1 1 | 1 - | | _ | 1 | i | | | | İ | | 1 FW | 1 2 | - | 1 | | • | - | | | | | | 1 | MNU | - | - | - | | - | • | • | | TANGIPAHOA | 15 | 25 | 14.8 | -∳
I |
 | · - | 5 | | - | 1 | 1 | | IHNDIFHOUM | | | 1 | HW | 5 | 3 | - | | - | -
1 | 1 | | | | | | FW | 5 7 7 | 3 2 1 | 4 | - | - | - | | | | | | | FNI | 6 | 1 | - | - | - | - | | | HAMMOND* | 3 | 8 | 26.1 | | | i. | â | ? - | - | - | | | 1 | | 1 | | MW
FW | 1 1 | ī | • | · • | - | - | | | | | | | MNI
FNI | 3 3 | | | 2 - | - | - | | | | | | | - PNI | 3 | | | - - | | | | | TENSAS | - | 1 | 7.3 | HW | - | 1 1 | | : : | - | - | | | | - | İ | İ | 1 FW | <u> </u> | 1 : | | | - | - | | | | | | 1 | MNI
FNI | 1 - | 1 1 | • | | - | - | | | ī | 1 | 1 | 1 | _1_'.'' | 1= | | | | | | | # TABLE XX-A INFA : DEATHS (EXCLUSIVE OF STILLBIRTHS) BY PLACE OF OCCURRENCE REALLOCATED TO MOTHER'S USUAL RESIDENCE AND SHOWN BY SEX, RACE, AND AGE LOUISIANA, 1986 | PARISH | TOTAL BY | TOTAL DY | RATE/ 1000 | SEX- | TOTAL BY | | | AGE IN | | | | |--|-------------|-----------|------------|------------------|------------------|-----------|--------|---------|-------------|-------|----------------| | *********** | OCCURRENCE | RESIDENCE | LIVEBIRTHS | RACE | SEX-RACE | UNDER 1 | 1-6 | [7-13]1 | 14-20 | 21-27 | =====
58-34 | | TERREBONNE | 25 | 18 | 9.1 | MW | | 7 3 1 2 1 | 2 | - | 1 | 1 | 5
1 | | | | | | FW | -6-MM | Ĭ | 2 | - | 1 | 1 | 3 | | • | | | | MNW
FNW | 3 | 1 | .2 | - | - | - | . 1 | | HOUMA* | .1 | 6 | 7.2 | | | 3 | 1 | - | 1 | • | 1 | | | | | | #W
FW | 5 | 1 | 1 -
 - | -
1 | - | - | | | | | - | MNW
FNW | เชลก | i | -
- | - | - | - | 1 | | INION | 2 | 4 | 12.5 | | | 1 | | | - | 1 | 2 | | | | | | MW
FW | 1 | - | - | - | - | 1 | - | | | | | | MNH
FNH | . 1 | 1 | - | - | - | - | 2 | | /ERMILION | 5 | 8 | 8.7 | 7 (10 | | | | i | • | | 1 | | LUITEION | | | • | MM | 3 | 1 | į | : | - | - | i | | |] | | | FW
MNW
FNW | 3221 | 1 | 2 | - | - | - | - | | | - | | | FNW | ,1 | - | • | 1 | - | - | - | | ABBEVILLE* | 5 | 4 | 14.7 | MLI | 1 - | 2 | 1 | 1 | - | - | - | | | | | | FW | i | - | 1 | - | - | - | - | | | | | | MNW
FNW | 1
1 | 1 - | - | ī | - | - | - | | /ERNON | 3 | 4 | 2.8 | M11 | | 1 | - | - | - | • | 3 | | | | | | #W
FW | 1 2 | - | - | - | - | - | ä | | | Ϊ. | | | MNU
FNU | 1 - | - | - | - | - | - | 1 | | ASHINGTON | 4 | 5 | 7.1 | | | 3 | • | • | 1 | + | 1 | | | | | | FW
FW | 2 | ī | - | - | ī | - | - | | | | | | MNW | 2 2 | 1 | - | - | - | - | 1 | | BOGALUSA* | 3 | 3 | 13.6 | | | 2 | - | - | 1 | - | - | | 000,200, | | | | ₩Ħ | 2 | - | - | - | 1 | - | - | | | | - | | _ # | 1 | i | - | - | - | - | - | | | | | | FNN | - | - | - | | - | • | | | NEBSTER | 5 | 8 | 12.7 | MM | 1 | 1 - | 2 | - | - | - | 5 | | | 1 | | ! | FW | 1
2
4
1 | - 1 | - | - | - | - | 2 2 1 | | | | | • | MNW
FNW | i | : | - | - | - | - | i | | MINDEN: | 1 | 2 | 8.0 | M U | | - | 2 | - | - | - | - | | | 1 | | 1 | MW
FW | 1 - | - | - | - | - | - | | | | 1 | 1 | | MNU
FNU | 1 - | : | 1 | - | - | - | | | N BATON ROUGE | | 1 6 | 15.0 | 1 |
 | } | | | i | 1 | ••••• | | - SULAN VANC | 1 | 1 | | MW | 1 | - | • | - | • | i | • | | | | | | FW | 4 | 3 | - | • | 1 | - | | | ************************************** | | | | FNW | 1 | 1 | -
 | - | •
•
• | -
 | | | WEST CARROLL | 1 | 5 | 10.1 | HW | - | : | 1 | - | - | - | | | | 1 | | | FW | 1 | | 1 | - | - | - | 1 | | 1 | 1 | l | i | FNH | | - | • | - | - | - | - | ### TABLE XX-A INFANT DEATHS (EXCLUSIVE OF STILLBIRTHS) BY PLACE OF OCCURRENCE REALLOCATED TO MOTHER'S USUAL RESIDENCE AND SHOWN BY SEX, RACE, AND AGE LOUISIANA, 1986 | PARISH | TOTAL BY | TOTAL BY | RATE/ 1000 | SEX- | TOTAL BY | | | AGE IN | | | | |--|------------|-----------|------------|------------------|----------|-------|---------|--------|-------|---------|----------------| | +===================================== | OCCURRENCE | RESIDENCE | LIVEBIRTHS | RACE | SEX-RACE | UNDER | 111-6 | 7-13 | 14-20 | 21-27 2 | 28-365
**** | | W FELICIANA | - | | 20.0 | MM
FW | - | - | - | - | • | - | 5 | | | | | | HNN | 1 1 | 1 | - | : | : | - | i | | MINN | - | 1 | .3.9 | MI | - | 1 | - | - | - | - | - | | | | | • | FNU
FNU | 1 | 1 | - | - | - | - | - | | OUT OF STATE | 12 | 28 | | Mil | 10 | 6 | 10
5 | 3 | 1 | 1 1 | 7 2 | | | | | | FW
MNW
FNW | . 5 | 2 | 3 | -
1 | 1 | - | 1 | *CITIES INCLUDED IN PARISH TOTALS **NOT INCLUDED IN STATE TOTALS #### SUPPORT SERVICES "Counseling services, parenting, child care and sex education, birth control information, teen peer counselors," were all responses actually given by the 600 teen mothers who voluntarily completed the Project TEEN questionnaires. 3 In the 1986-87 Project TEEN questionnaires disseminated to teen mothers/fathers, these data findings demonstrated a serious need for services and programs in Louisiana that address pregnant and parenting teens. The data revealed the lack of coordinated and collaborative services in this state. Further data showed inadequate and unevenly distributed services for adolescent and teen parents throughout the state. The existing programs have no network through which to disseminate information. There is little or no coordination through support services to even identify a high risk teen. While there are numerous programs for the general teen population, there are no coordinated or united systems or state agencies currently addressing the needs of this growing population of children having children. The teen mothers and fathers who voluntarily participated in this project requested the above services and programs be implemented in the school systems in order for teen parents to continue with their education while rearing their child. Many of the teen fathers and mothers expressed the need for child care and sex education to be provided at the school level in order to assist them with this new parenting responsibility. If these services were offered many of the teen parents would not disrupt their education. In the responses given by the fathers the main response was for employment assistance and parenting classes necessary for the teen father to meet his new responsibility for the education and financial support of his child. The most widely expressed need was the need for "counseling" or someone to talk to about their situation at the school level, so as to encourage them to continue with their education and not to become a dropout statistic. In the 1986-87 school year over 2,000 girls were counseled by Louisiana school nurses; however, no individual child care education classes or parenting classes were conducted. The needs for jobs, child care, transportation, counseling and sex education are high among the adolescents interviewed in this project. These needed services could decrease the ever increasing dropout statistics in Louisiana if schools would address the special needs of teen parents. The most frequently requested need was for counseling services with flexible scheduling within the school in order to continue with their education after the pregnancy. MHAT SERVICES MOULD LIKE SEE OFFERED? what services would you like to see offered for father and child? #### WHAT SERVICES WOULD LIKE SEE OFFERED? #### PERCENTAGE BAR CHART SUPPORT SUPPORT AND CHIL #### PROJECT TEEN TASK FORCE RECOMMENDATIONS: The Project TEEN Task Force recommends that guidance and emotional support needs to be given in the home. Parents need to improve their communication with their child about a positive self-esteem, decision-making skills and self responsibility and accountability for their behavior. The Task Force recommends that schools can play an important role in preventing early pregnancy and parenting by ensuring that a wide range of educational opportunities are available to girls and young women. Moreover, schools can exert leadersip in working with social service agencies and health care providers to ensure that the other needs of these students are met, so that they can continue to be students rather than become dropout statisfics. The Task Force recommends that collaborative and comprehensive planning among private and public agencies and professional health organizations be coordinated and developed to meet the needs of the adolescent. The need for dropout prevention programs and pregnancy prevention programs such as refusal skills be developed to meet the needs of the preadolescent and teenager. These refusal skills are vital life skills necessary for becoming a productive citizen. Furthermore, the Task Force recommends that a more accurate and updated accounting system needs to be implemented on the adolescent and teen parents between the ages of 12 to 20 in Louisiana. Currently in Louisiana this age group that receives AFDC, Medicaid, and Food Stamps and other state and federal assistance is not accounted for in the accounting system of the Office of Family Security. Additionally, counseling and job skills training workshops need to be implemented and conducted in this office in order to encourage independence from the welfare system. The data findings have demonstrated the need for community and school services to meet the needs of the teen parent. The Task Force recommends that a successful collaboration and coordination of services to the pregnant and parenting adolescents needs to be developed in this state. Support of teen parents efforts to continue their education needs to be implemented into the Louisiana school systems and community agencies. Regarding the necessary health services for teenagers, Project TEEN Task Force recommends regular and early prenatal care for pregnant teens to insure a healthy weight gain for the infant and to decrease the infant mortality rate. Overall the need for support services for the adolescent and teen parent and their family is an important ingredient for the teenager. Both physically and emotionally the support needs to be in the school as well as in the home and if not, the dependency upon the welfare system grows greater and therefore limits the future employment opportunities for the teen parent. Burt, Martha and Haffner, Debra. Teenage Childbearing: How Much Does It Cost? Center for Population Options, Washington. D.C., 1986. Vital Statistics of Louisiana, Office of Preventive and Public Health Services Division of Records and Statistics, Department of Health and Human Resources. 1986. Project TEEN Survey and Questionnaire: Louisiana State Department of Education, Project TEEN-Title IX Women's Educational Equity Assistance Program, 1986-87. Wertheimer, Richard F. and Moore, Kristin A. Childbearing: Public Sector Costs." (Cited in Teenage Childbearing: How Much Does It Cost?), Center for Population Options, Washington, D.C., 1982. Gaston, Caroline. "Teenage Pregnancy: Action for Prevention. For Caring, Our Troubled Teens," Generation at Risk, 1985. Center for Population Options: The Facts, Washington D.C., August 1987. 7 Children's Defense Fund, "Adolescent Pregnancy, An Anatomy of a Social Problem in Search of Comprehensive Solutions," Adolescent Pregnancy Prevention Clearinghouse, Adolescent Pregnancy, Washington, D.C., January 1987. Alan Guttmacher Institute, "United States and Cross-National Funds in Teenage Sexuality," New York, 1986. Committee for Economic Development, Children in Need, Investment, Strategies for the Educationally Disadvantaged, Executive Summary, New York, September 1987. 10 March of Dimes, "Facts: You Should Know About Teenage
Pregnancy," Birth Defects Foundation, New York, October 1985. 11 The Facts: About Welfare, Being Pocr in Louisiana, A Report of the Bureau of Assistance Payments, Office of Family Security, Department of Health and Human Resources, March 1987. 12 United States Department of Education, State Education Statistics, Office of Planning, Budget and Evaluation, February 1987. Berkenfield, Janet and Schwartz, Janet. Massachusetts Department of Public Health, Nutrition Intervention in the Community-- ERIC Full feet Provided by ERIC 40 Massachusetts Medical Society, 1980. "The "WIC" Program," The New England Journal of Medicine, APPENDIX #### PROJECT TEEN QUESTIONNAIRE | | ISH NAME & CODE NUMBER: | |-----|--| | SCH | OOL NAME: | | | • | | PLE | ASE CIRCLE OR CHECK YOUR ANSWER: | | 1. | What was your major source of sex education? | | | a. friends | | | b. perents | | | G. school | | | d. books | | _ | • | | 2. | Do you live with your: e. mother | | | b. fether | | | C. both | | | d. grandparents | | | e. foster parents | | | f. other | | 3. | Do you live in e: | | - | a. combined family | | | b. step-family | | | c. original family | | | d. other | | 4. | At what age did your mother have her first child? | | | 4. Age | | | b. Unknown | | 5. | Did your mather/father have any children when they were teenagers? | | | a. Yes | | | b. NO | | 6. | Do you have any brothers or sisters who had children when they were teenagers? | | | a. Yes | | | b. No | | 7. | and the same of toplasment of AVEN CAMPIAS. | | | a. Male | | | b. Female. | | | c. Both | | 8. | Where did you get your information about birth control? | | | 4. Perents | | | b. Friends | | | c. Docter | | | d. Health Nurse | | | e. Books
f. Other | | 9. | How do you feel about using birth control? | | • | and no lost reet about matua pitth control: | | | | | | | |). | When did you first wist a decree for your programs | | | a. Month b. Yeer | | | | | | | | i. | Are you still seeing the father of your child? | 12. Who gave you the most support: 12-1 emotionally - a. mother b. father c. boyfriend/husband d. friends e. other 12-2 financially - a. mother b. father c. boyfriend/husband d. friends e. other 13. Have you received any counseling during the pregnancy or after the birth of your baby? a. yes b. no 14. Have you received any support from your school in the areas of: Attendance 14-1 a. yes Health care 14-2 a. yes b. no Educational programs -14-3 a. yes 14-4 a. yes b. no b. no Counseling services b. no Employment assistance 14-5 a. yes b. no 15. Are you still attending regular school? If not, are you in a special school? a. yes b. no What do you plan to obtain? GED 16-1 a. yes b. no 16-2 a. yes b. no 16-3 a. yes b. no High School Diploma Other . Are you make to talk to your parents about your pregnancy? 17-1 - mom a. yes b. no 17-2 - dad 4. Yes b. no Is this your first child? a. yes b. no Do you... 19-1 smoke 4. yes b. no 19-2 drink 4. yes b. no 19-3 use non prescription drugs a. yes 28. Are you following a prenatal diet? 4. Yes b. no Are you going to keep your beby? a. yes b. no - Are you going to place your child up for adoption? a. yes - b. no 23. What services would you like to see offered, or would you use as a teen parent at your school or in your community? RETURN QUESTIONNAIRES BY: MAY 26, 1987 24. Are you employed? - a. yes b. no 25. What services would you like to see offered for the father of your child?(ie. counseling services). #### PROJECT TEEN QUESTIONNAIRE INTERVIEW QUESTIONS: TREM PATHERS AGE: PARISH NAME & CODE NUMBER: SCHOOL NAME: - 1. What was your major source of sex education? - a. friends - b. parents - c. school - d. books - e. other - Do you live with your: - a. mother - b. father - c. both - d. grandparents - e. foster parents. - f. other - 3. Do you live in a: - a. combined family - b. step-family - c. original family - d. other - 4. Can you talk to your parents? - a. yes - b. no - 5. Did your mother/father have any children when they were teenagers? - a. yes - b. no - Do you have any brothers or sisters who had children when they were teenagers? - a. yes b. no - 7. Whom do you feel is responsible for birth control? - a. male - b. female - c. both - 8. Where did you get your information about birth control? - a. parents - b. friends - c. doctor - d. health nurse - e. books - f. other - 9. How do you feel about using birth control? | 18. | Are you employed? a. yes b. no Did you want the mother of your child to have a. the baby b. an abortion C. the baby placed with adoptive parents What services would you like to see offered to the teem | | |-----|---|-----| | 18. | a. yes | | | | | | | | | | | | | | | 17. | What are the expectations of your child? | | | _ | | _ | | | What do you feel are your responsibilities to the mother child and the child? | of | | ٠ | GED 16-1 a. yes b. no High School Diploma 16-2 a. yes b. no Other 16-3 a. yes b. no | | | 15. | b. no What do you plan to obtain? | | | 14. | Are you still attending regular school? a. yes | | | | Educational programs 14-3 a. yes b. no Counseling services 14-4 a. yes b. no Employment assistance 14-5 a. yes b. no | | | | Health care 14-2 a. yes b. no | | | 13. | Have you received any support from your school in the ar of: Attendance 14-1 a. yes b. no | 122 | | 12. | Have you received any counseling during the pregnancy or after the birth of your baby? a. yes b. no | | | | 11-2 financially - a. mother b. father c. girlfriend / wife d. friends e. other | | | | 11-1 emotionally - a. mother b. father c. girlfriend/wife d. friends e. other | | | | 11=1 AMOPIONA!!V = R. MUCDEX | | | 21. | What services would have helped you stay in school? If you didn't drop-out of school, what mervices helped you stay in school? | |-----|--| | | | | | , | | 22. | Did you get any support from the school system? | | | | | | | DATA FOR FEMALE RESPONDENTS "PERCENTAGE BAR CHART The following are percentages from the 5,000 questionnaires disseminated to Teen Mothers and Fathers, who voluntarily participated in this project. These questionnaires were sent to Teen Mothers and Fathers in the 67 Louisiana parish and city middle and secondary schools, Charity Hospitals, Parish Health Units, Maternity Homes, Adoption agencies, and alternative programs throughout the state. 1. What was your asjor source of sex education? Parents School Books Other Friends 1. What was your major source of sex education? 2. Do you live with your: DATA FOR MALE RESPONDENTS 2. Do you live with your: Father 50 Hother Both ERIC Grandparents Other Foster Parents 3. Do you live in a: 3. Do you live in a: - 4. At what age did your mother have her first child? - a. Age_ - b. Unknown DATA FOR MALE RESPONDENTS 4: Can you talk to your parents? - 5. Did your mother/father have any children when they were teenagers? - a. ÿes - b. no DATA FOR MALE RESPONDENTS 5. Did your mother/father have any children when they were teenagers? 6. Do you have any brothers or sisters who had children when they were teensgers? DATA FOR MALE RESPONDENTS 6. Do you have any browers or sisters who had children when they were teenagers? Hale Peasle Both 7. Whom do you feel is responsible for birth control? 7. Whom do you feel is responsible for birth control? ERIC DATA FOR FEMALE RESPONDENTS PERCENTÁGE BAR CHART 8. Where did you get your information about birth control? 8. Where did you get your information about birth control? 56 9. how does mother feat about birth control? #### DATA FOR MALE RESPONDENTS PERCENTAGE BAR CHART ### 10. When did you first visit your doctor (Honth)? PERCENTAGE BAR CHAR1- | | PERCENTAGE HAR CHART | | | | | |----------|---|------|--------------|-------------|-----------------| | VISITORM | | FREJ | CUM.
FREQ | PERCENT | CUM.
PERCENT | | | | 36 | 36 | 9.73 | 9.73 | | 01
02 | | 49 | 85 | 13.24 | 22.97 | | | | - 58 | 143 | 15.68 | 38.65 | | 03 | 144400000000000000000000000000000000000 | 44 | 187 | 11.89 | 50.54 | | 04 | | 48 | 235 | 12.97 | 63.51 | | 05 | | 15 | 250 | 4.05 | 67.57 | | 06 | *************************************** | 33 | 283 | 6.92 | 76.49 | | 07 | | 25 | 308 | 6.76 | 83.24 | | 08 | *************************************** | 11 | 319 | 2.97 | 86.22 | | 09 | | 14 | 333 | 3.78 | 90.00 | | 10 | | 18 | 351 | 4.86 | 94.86 | | 11 | | 16 | 367 | 4.32 | 99.19 | | 12 | 1 | 1 | 368 | 0.27 | 99.45 | | • | | 1 | 369 | 0.27 | 99.33 | | 5 | | 1 | 370 | 0.27 | 10G OC | | 9 | 1 | •• | | | | | | 1 2 3 4 5 6 7 8 9 10-11 12 13 14 15 | | | | | | | PERCENTAGE | | | | | #### 10. When did you first visit your doctor (year)? 11. Are you will seeing the father of your child? DATA FOR MALE RESPONDENTS PERCENTAGE BAR CHART 70 4 60 **50** Yes 10. Are you still seeing the mather of your child? No 12. Who gave you the most support: 12-1 Emotionally 11. Who gave you the most support: 11-1 Esotionally 12-2 Financially 11-2 Financially 13. Have you received any counseling during the pregnancy or after the birth of your baby? DATA FOR HALE RESPONDENTS 12. Have you received any counseling during the pregnancy or after the birth of your baby? 14. Have you received any support fro 'your school in the areas of: 14-A $\,$ Attendance #### DATA FOR MALE RESPONS TES ### #### 13. (A) Attendance A Yes Have you received any support from your school in the areas of: 8 No 14-B Health Care DATA FOR MALE RESPONDENTS 13. (B) Health Care No 14-C Educational Programs Yes: #### DATA FOR MALE RESPONDENTS 13. (C) Educational Programs 14-D Counseling Services 13. (D) Counseling Services 14-E Employment Assistance
13. (E) Employment Assistance 15. Aré you still attending regular school? If not, are you in a special school? #### DATA FOR KALE RESPONDENTS 14. Are you still attending regular school? 16. What do you plan to obtain? 16-A CED DATA FOR MALE RESPONDENTS 15. What do you plin to obtain? (A) GED - { } 16-B High School Diploma 15. (B) High School Diploma 76 DATA FOR FEMALE RESPONDENTS 17. Are you able to talk to your parents about your pregnancy? 17-1 Mom 17-2 Dad ## DATA FOR MALE RESPONDENTS | | PERCENTAGE BAR CHART | | | | | |-----------------|---|------|--------------|---------|-----------------| | RESPON | RESPONSIBILITIES TO MOTHER CHILD | FREQ | CUM.
FREQ | PERCENT | CUM.
PERCENT | | CHILD CARE | «•••••• | 13 | 13 | 9.15 | S 15 | | CHILD SUPPORT | i• | 1 | 14 | | | | EDUCATION | • | | | 0.70 | 9.86 | | GOOD | • | 1 | 15 | 0.70 | 10.56 | | JOB | i. | 2 | 17 | 1.41 | 11.97 | | | i e | 1 | 18 | 0.70 | 12.63 | | LOVE | • | 1 | 19 | 0.70 | 13.38 | | NO RESPONSE | | 27 | 46 | 19.01 | 32.39 | | NÒNE | • | | | | | | SUPPORT | | 1 | 47 | 0.70 | 33.10 | | TO TAKE CARE OF | | 93 | 140 | 65.49 | 98.55 | | | | 1 | 141 | 0.70 | 99.30 | | UNDECIDED | • | 1 | 142 | 0.70 | 100.00 | | | 5 10 15 20 25 30 35 40 45 50 55 60 65
PRECENTAGE | | | | | 16. What do you feel are your responsibilities to the mother of your child and the child? STREETS BY FREED IN 18. Is this your first child? # DATA FOR MALE RESPONDENTS 17. What are the expr tations for your child? PERCENTAGE 20, Are you following a prenatal diet? No Yes 21. Are you going to keep your baby? 22. Are you going to place your child up for adoption? 19. Did you want the mother of your child to have... - The baby - b. An abortion - 73 The baby placed with adoptive parents 24. Are you employed? DATA FOR MALE RESPONDENTS 18. Are you employed? DATA FOR MALE RESPONDENTS 74 WHAT SERVICES WOULD LIKE SEE OFFERED?what services would you like to see offered for-father and child? 2 A # DATA FOR MALE RESPONDENTS PERCENTAGE BAR CHART | SERVICES | SERVICES TO TEEN PARENTS | FREQ | CUM.
FREQ | PERCENT | CUM.
PERCENT | |----------------|---|------|--------------|---------|-----------------| | ALTERNATIVE | •••• | 4 | 4 | 2.82 | 2.82 | | 1BAD | i• | 1 | 5 | 0.70 | 3.52 | | CHILD CARE | 70000000 | 11 | 16 | 7.15 | 11.27: | | CHILD CARE ED | ***** | 6 | 22 | k.23 | 15.49 | | CHILD CARE/JOB | •• | 2 | 24 | 1.41 | 16.90 | | COUNSELING | ****** | 8 | 32 | 5.63 | 22.54 | | DAYCARE | • | 1 | 33 | 0.70, | 23.24 | | FAMILY | • | 1 | -34 | 0.70 | 23.94 | | HOUSING | i• | 1 | 135 | 0.70 | 24.65 | | JOB | ******** | 15 | 50 | 10.56 | 35.21 | | NO RESPONSE | | 63 | 113 | 44.37 | 79.58 | | SEX ED | *************************************** | 11 | ìź4 | 7.75 | 87.32 | | SUPPORT | ******* | 14 | 138 | 9.86 | 97. ÌA | | UNDECIDED | •••• | 4. | 142 | :2.82 | 100.00 | | | 3 6 9 12 25 18 21 .24 27 30 33 36 39 42 | | | | | 83 PERCENTAGE WHAT SERVICES WOULD LIKE SEE OFFERED? ### DATA FOR MALE'RESPONDENTS PERCENTAGE BAR CHART FREQ CUM. PERCENT SERVICES TO HELP YOU STAY IN SCHOOL SCHSERV 2/13 ALTERNATIVE 4.26 2.13 BAD. 7.80 CH:LD CARE ٠3 COURISELING 11.35 21.28 EDUCATION 25.53 FAMILY 27.66 FRIENDS G000 53 4.96 JOB 90.07 127 NO RESPONSE 90.78 128 0.71 JÉX EO 98.58 7,80 SUPPORT 99.29 UZOECIOEO 100.00 141 VO-TECH SCHOOL 9 12 15 18- 21 24 27 30 33 36 39 42 45 48 51 #### DATA FOR MALE RESPONDENTS PERCENTAGE ## PERCENTAGE BAR CHART | SCHSUPP | DID YOU GET SUPPORT FROM SCHOOL SYS | FREQ | CUM.
FREQ | PERCENT | CUM:
PERCENT | |---------------|--|--------|--------------|---------|-----------------| | BAD | ••••• | 8 | . 8 | 5.63 | 53,63 | | CHILD CARE ED | • | 1 | 9 | u.70· | *** | | FAMILY | ` j • | 1 | 10 | 0.70 | 7.04 | | රේර 0 | •••••• | 21 | ^? 1 | 14,79 | 21.83 | | MO | \$` . | 1 | 32 | 0.70 | 22.54 | | NO RESPNSE | ĵ• | .1 | 33 - | 0.70 | 23.24 | | NO RESPONSE | | • 106 | 139 | 14.65 | 97.89 | | 'SUPPORT | j•• | 3 | 142 | 2.11 | 100.00 | | | 5 10 15 20 25 30 35 40 45 50 55 60 65 70 7 | •
5 | | | | PERCENTAGE 78 84 #### PROJECT TEEN #### TASK FORCE MEMBERS Ms. Mary L. Landrieu State Treasurer Elect Dr. Jewe'r Rrestage, Dean College of Public Administration Southern University Dr. Eva Fields, Department Head Home Economics Southern University Dr. William Gill, Chairman Healthy Mothers/Healthy Babies Head of Neonatology Tulane Medical Center Mr. Todd Lee Bat. Rouge March of Dimes Birth Defects Foundation Mrs. Eleanor Shirley Office of Women's Services Dr. Jimmy Guidry Director of Adolescent Services Earl K. Long Hospital Mr. Richard M. Thompson, Director Bureau of Student Services Louisiana Department of Education Dean Frost, Section Chief Child Welfare and Attendance Louisiana Department of Education Mrs. Jan Drinkwater, Education Specialist Parental Envolvement Louisiana Department of Education Ms. Emily Barrilleaux, Supervisor School Social Workers Louisiana Department of Education Ms. Gladys Scroggs-White, Section Chief Bilingual Education/ESL Section, Project TEEN Director Bureau of Academic Support Programs Louisiana Department of Education Mrs. Edia Harris, Section Chief School Nurses Louisiana Department of Education Ms. Joy Joseph, Supervisor Sex Equity Office of Vocational Education Louisiana Department of Education Mrs. Virgie Clark, Director Gail House Ms. Shir ey McCandless Computer Education Management Infor ation Services Louisiana Deparcment of Education Ms. Rosemarie Samuels, Coordinator Teen Parent Associatzon Ms. Tracey Peyton Teen Mother Ms. Pamela Tapling Teen Mother Dr. Mary Balthazar, Associate Professor School of Social Work Louisiana State University Dr. Alice R. Geoffray, Director Area IV, Senior High Schools Orleans Parish School System Dr. Claire Roy Landry, Vice-P. sadent Board of Elementary and Secondary Education Mrs. Edith Herring Parent Mrs. Rebecca Boone, Field Coordinator Project TEEN George-Ann Stokes, Project Manager Project TEEN Bureau of Academic Support Programs Louisiana Department of Education